Demo Part 2. cd ~/ade/eclipse ./eclipse.sh ## Select **Debug Configurations** from the **run** pull down menu. The Debug Configurations window appears. Select **Remote Java Application** and Press the **New** button to create a remote java application run configuration. The following screen should appear. Enter a name for the configuration and change the port to 5005. Then select the **Source** tab. On the source tab select the **Add** button. Highlight the **File System Directory** selection and click the **Ok** button. Select the **Browse** button and navigate to the AWIPS project workspace directory. Click the **OK** button. On the **File System Folder dialog.** Make sure that **Search subfolders** is selected and Click the **Ok** button. Click the **Apply** button in the run configurations window then select the **Close** button. In the **Package Explorer** expand the **build.edex** package, expand the **esb** folder and expand the **bin** folder and high lite the **start.sh** shell script Right click the **Start.sh** shell script, open the **Open With** sub menu and select **Text Editor.** Edit the start.sh shell script. ## Scroll down to the line DEBUG_FLAG=off and change it to DEBUG_FLAG=on Enter Cntrl-S to save your changes and Cntl-w to close the start.sh file. Collapse the esb folder and highlight the deploy-install.xml and build file. Right click on **deploy-install.xml**, expand the **Run as** sub-menu and select the s econd **ant build** menu choice. Select the Main tab in the Edit Coonfiguration dialog box. Enter -Dinstall.dir=/awips2/edex -Dmcast.port=46001 in the Arguments text box. Click the **Apply** button and then click the **Run** button. If you double click on the **Console** tab you can watch the results of your build. Double click the console tab again to return to the default Java perspective layout. If you edit in a console window the file /awips2/edex/bin/start.sh you'll see that the DEBUG flag set to on has been deployed to the edex.home directory ie /awips2/edex. Restart edex with the command : /etc/init.d/edex camel restart Enter **Alt-r** followed by **b** to bring up the **Debug Configurations** dialog. Select the edex debug run configuration we just created and click the **Debug** button The debug session will attach to the running edex process and then prompt you to switch to the debug perspective. Click the **Yes** button. Your eclipse ide session will switch to the debug perspective as seen in the following screen. Double click on the java perspective to make it current. In the package explorer expand the package com.raytheon.edex.plugin.obs, expand the src folder, expand the ObsDecoder.java src file and double click on the decode method. This will open the ObsDecoder.java file with the cursor on the decode method. Double click in the blue margin on the left of the editor window next to the line "traceId = getTraceId(hdrMap);" to set a break point for the debugger. Click on the Debug perspective to display the debug perspective. Drop a metar file on the /awips/edex/data/sbn/metar endpoint. Example: cp sn.0246.txt.00032 /awips2/edex/data/sbn/metar The debugger will stop on our break point. Click on the step over button or press F6 once. The debugger will advance to the next line of code. Double click The traceid should have the same name as the metar file you dropped on the edex ingest end point Double click on the variable table to return to the default debug perspective configration. Click the Resume button or Enter F8 to resume execution of the program. Click on the Red Disconnect button. Click on the Remove all Terminated sessions button Close the Debug perspective. End Part 2.